

BRIEFING for the PRESIDENT'S COMMISSION on the UNITED STATES POSTAL SERVICE

January 8, 2003

Outline

- Background
- Current Overview
- Transformation Plan

Postal Reorganization Act of 1970

Universal Service Mandate:

Access and delivery to virtually everyone, everywhere, everyday.

Statutory Requirement:

"[The Postal Service] shall provide prompt, reliable, and efficient services to patrons in all areas and shall render postal services to all communities."

Postal Reorganization Act of 1970

Universal Service Mandate:

Access and delivery to virtually everyone, everywhere, everyday.

Business Model Premise:

Moderate volume growth and postage rate increases at or below the economy's rate of inflation would finance universal service and the ever-expanding delivery network.

_

Universal Delivery Service

<u> 1971 – 2002 Comparisons</u>

		<u>1971</u>	<u>2002</u>	%Change
Delivery Poi	nts (Millions)	81	139	72%
Volume	(Billions)	87	203	133%
Employees	(Thousands)	731	854	17%

CPI vs. First-Class Postage Rates

Post Office Department and Postal Service

Financial Results (Cumulative)	Post Office Department 1942-1971	United States Postal Service 1972-2002
Revenue	\$90	\$1,108
Expense	<u>109</u>	<u>1,114</u>
Deficit	(\$19)	(\$6)
Revenue/Expense	82.6%	99.5%

\$Billions

Summary Statistics

Annual Net Margin

Net Margin = Net Income (or Loss) / Revenue

Growth in Revenue Per Delivery Point

Revenue Composition - FY 2002

Expense Composition - FY 2002

Compensation/Benefits 79%

FY 2001 Expenses

"Fixed" \$29B

Volume Variable \$38B

"Fixed"vs Volume-Variable Costs FY 2001

FY 2001 Expenses

"Fixed" \$29B

Volume-Variable \$38B

"Fixed" Costs include:

- 38,000 Post Office, Station, and Branch Operations
- Del. Rte. Coverage 240,000 Delivery Rts.
- 215,000 Vehicles
- Retirement Costs
- Overhead

Volume-Variable Costs Include:

- Transportation
- Mail Distribution Work Hours
- Mail Containers
- Fuel
- Retail Transactions
- Delivery Carrier Prep in Office

First-Class Mail

Major Contribution to "Fixed" Costs

FY 2001

First-Class Single Piece Letters

1998 1999 2000 2001 2002

First-Class Mail-Sector Analysis

Source: Household Diary Study

Standard Mail Volume 1987 and 2001

Standard Mail Volume

Standard Mail Volume Market Share 1972- 2002

Source: McCann-Erickson WorldGroup

Package Services Revenue Share FY 2001

Source: Colography Group

First-Class Mail - FY 2001

Major Contribution to "Fixed" Costs

Financial Effect

Volume Necessary to Replace Contribution From \$1 Billion of First-Class Mail Revenue

	voiume Increase	% Growth
Standard Mail	7.1 B	8%
or Priority Mail	313 M	26%
or Express Mail	50 M	70%
or Parcel Post	1.5 B	465%

Competition and Technology

First-Class Mail

- Business eMail
- Electronic Bill Payment

Standard Mail

- Print/Broadcast Media
- Internet Advertising

Periodicals

- Internet News Sources
- Lifestyle Changes

<u>Packages</u>

 No Longer the Only Nationwide Package Service

Strategy: Achieve Lowest Combined Cos

Progression of Customer Worksharing Options

<u>1970's</u>

PresortedBundles

1980's

PresortedBundles

PrebarcodePieces

1990's

PresortedTrays

PrebarcodePieces

Dropship

\$15 Billion Current Annual Discounts

Strategy: Achieve Lowest Combined Cos **Postal Operations**

1970's

1980's

1990's

2000's

Mail **Processing**

Mechanized •Automated Letter Distribution

Automated Flat"Network and Parcel **Processing**

Optimization'

Delivery Point Sequencing

1970 Postal Reorganization

- Capital Investment Financing
- Self-Directed Research
- Longer Term Planning

Pricing Cycle

Five Months

Preparation

Ten Months

Rate Case Litigation

Governors' Consideration

Implementation

Rate Increases and Economic Conditions

- First-Class First Ounce Rate Increase
- Average Rate Increase All Classes 2001 and 2002 increases implemented in 3 steps

Recessions

Financial Stress

Debt \$11 B

Other Liabilities (Excluding CSRS) \$ 19 B

Retiree Health Benefits Obligation (\$40 – 50 B)

Cumulative Losses (Since 1971) \$ 6 B

Financial Stress - Equity

TRANSFORMATION PLAN

Transformation Plan

"Push the Envelope"

Legislation – Short Term

Public Policy Issues

Transformation Plan

"Push the Envelope"

- Growth
- Efficiency
- Performance Based Culture

Transformation Plan – Results to Date

Service

Externally Measured

Service At Record Levels

Transformation Plan – Results to Date

Work Hour Reductions

-34M

111 Million Work Hour Reduction - Equivalent to 62,960 Full-Time Employees

-77M

-111M

Transformation Plan - Results to Date

Career Complement Reductions

Transformation Plan - Results to Date

- First Ever Expense Reduction \$200 Million Below 2001 Level
- Labor Contracts In Place to Provide Stability
- Record Setting Safety Performance
- Negotiated Rate Settlement/Expedited Implementation
- Delivered \$1.5 Billion of Cost Savings
 Goal \$5 Billion By 2006

BRIEFING for the PRESIDENT'S COMMISSION on the UNITED STATES POSTAL SERVICE

January 8, 2003